# Estimating Forest Height & Biomass using the Geoscience Laser Altimeter System (GLAS) Dirk Pflugmacher — Oregon State University Warren Cohen — U.S. Forest Service Michael Lefsky — Colorado State University Robert Kennedy — U.S. Forest Service ## 2 Objective Image credit: NASA Investigate LIDAR waveforms from the GLAS sensor to provide estimates of <u>forest height</u> and <u>biomass</u> in two pilot study areas in the Western and Eastern U.S. ## 3 Approach ## I. Height estimation - Development of algorithms for vegetation heights using GLAS waveforms with coincident field data (CSU) - Evaluate region of applicability of height algorithms with regional distributions of Forest Inventory samples (PNW-OSU) #### 2. Biomass estimation - Develop regression models to predict aboveground biomass from stand height using FIA data (PNW-OSU) - Compare population estimates from GLAS and FIA (PNW-OSU) ## 4 Forest Inventory Data ## 5 GLAS data ## 6 Height estimation ## Performance on height algorithm at coincident field plots Lefsky et al. (forthcoming) #### **GLAS** waveform schematic Image courtesy M. Lefsky ## 7 GLAS & FIA heights of dominant\co-dominant trees ## 8 | Height – biomass allometry using FIA data #### **Cascades** #### **Appalachians** | Model | RMSE (Mg ha <sup>-1</sup> ) | $R^2$ | Model RMSE | (Mg ha <sup>-1</sup> ) | $R^2$ | |--------------------------------------|-----------------------------|-------|------------------------------------------|------------------------|-------| | height + forest type & ecological re | gion 169.82 | 0.76 | height * forest type & ecological region | 58.11 | 0.64 | | height only | 177.93 | 0.74 | height only | 60.76 | 0.59 | #### Biomass as a function of mean height ### | Conclusions & Outlook #### I Height estimation - complicated in steep terrain - allgorithm works best with mean height of dominant-codominanat trees - regional 'bias' not related to forest type and ecological substrata #### 2 Height-biomass allometry - Forest types and ecological subregions have little effect on the prediction accuracy of the regression models. - Horizontal stand structure might be more important, and can be described with multi-spectral data. #### 3 Biomass estimation GLAS biomass estimates are lower then estimates from FIA in both study areas #### 4 Sampling Explore sampling strategies to improve estimate population totals and their variances. #### 5 Error propagation # Thank you! ## 9 Mean and Total Biomass Estimates